NASA TECHNICAL NOTE NASA TN D-5012 0.1 LOAN COPY: RETURN TO AFWL (WLIL-2) KIRTLAND AFB, N MEX # REACTIVITY CHANGES OF A FAST REACTOR CORE DUE TO ELASTIC-PLASTIC STRAIN AND CREEP by Richard L. Puthoff Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • JANUARY 1969 # REACTIVITY CHANGES OF A FAST REACTOR CORE DUE TO ELASTIC-PLASTIC STRAIN AND CREEP By Richard L. Puthoff Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION For sale by the Clearinghouse for Federal Scientific and Technical Information Springfield, Virginia 22151 - CFSTI price \$3.00 #### **ABSTRACT** An elastic-plastic and creep analysis which predicts the actual core movement during the reactor operation and determines corresponding reactivity change is presented. A transport code was used for determining core reactivity. A reference design is included to aid in applying the analysis. The design consists of a 12-inch (30.48-cm) core containing ${\bf U}^{233}{\bf O}_2$ fuel surrounded by a 4-inch- (10.16-cm-) thick tungsten reflector. A reactivity decrease of -\$3.85 resulted during the heating period with further reactivity decreases of -\$0.06 during the first 90 hours and -\$0.05 between 90 and 2000 hours. # REACTIVITY CHANGES OF A FAST REACTOR CORE DUE TO FLASTIC-PLASTIC STRAIN AND CREEP by Richard L. Puthoff Lewis Research Center #### **SUMMARY** In space power applications small nuclear reactors with core diameters of 12 inches (30.48 cm) and less are encountered. Such small diameters result in high neutron leakage at the outer boundaries. Structural dimensional changes, such as fuel-rod bowing in the core, can have a pronounced effect on the neutron leakage and, hence, on the core reactivity. Often these effects are analyzed by making arbitrary movements of the core and calculating the subsequent reactivity change. This report presents an elastic-plastic and creep analysis which predicts the actual core movement during the reactor operation. This analysis uses the same equilibrium and compatibility equations as an elastic problem, but combines these equations with nonlinear stress-strain equations for the plastic regime. The resulting equations are solved by the use of the method of successive approximations. A reference design is included to aid in applying the analysis. The design incorporates hexagon fuel elements, with central coolant passages, bundled together with band straps to prevent fuel bowing. The fuel is fully enriched uranium dioxide ($\rm U^{233}O_2$) mixed 40 volume percent in a tungsten carrier. The core has a diameter and length of 12 inches (30.48 cm) and is surrounded radially and axially by a 4-inch- (10.16-cm-) thick tungsten reflector. Core movements of the reference design were determined, and corresponding reactivity changes were calculated by a transport code for the following situations: - (1) Cold to hot fuel power, -\$3.85 - (2) Ninety hours of operation, -\$0.06 - (3) Ninety to 2000 hours of operation, -\$0.05 Due to the immediate relaxation of stresses, however, anytime the reactor is brought to full power, high residual stresses will occur upon chilldown. #### INTRODUCTION Nuclear reactors are being considered as a potential source of energy for many space power applications. These include auxiliary electric power generation systems using a Rankine or Brayton cycle for energy conversion. The use of these cycles, however, requires heat exchangers or radiators which place a premium on the requirements for a low weight, high power density, high temperature capability reactor. The reactor which meets this requirement is the fast reactor containing a high-temperature cermet. In designing a fast core, the small diameters associated with this type of reactor result in high neutron leakage at the outer boundaries. Indeed, this leakage has been used as a method for controlling fast reactors. In this method drums containing a neutron reflector material are rotated in and out of the boundary flux, thus affecting the reactivity of the core. By the same token, if control is possible in this manner, structural dimensional changes can also affect the reactivity of the core. Reactivity effects due to dimensional changes of a liquid-metal-cooled fast reactor were first discovered in Experimental Breeder Reactor I (EBR I) loadings Mark I and Mark II when bowing of the fuel elements occurred (ref. 1). This core consisted of fuel rods, with sufficient clearance between the rods to permit lateral movement. When a fission distribution occurs across the core, the heat-generation rate in any particular rod is highest closest to the center of the core. This condition results in a temperature gradient within the rod, and, consequently, bowing in the inward direction occurs. With the Mark I and Mark II loadings, this inward bowing led to a positive reactivity contribution with ensuing stability problems. The Jet Propulsion Laboratory has conducted a study of the reactivity effects from fuel displacement in small thermionic fast reactors (ref. 2). The core was 17 centimeters in radius, liquid-metal-cooled, and developed a thermal power applicable to a 50-to 100-kilowatt-electric thermionic system. Arbitrary movements were made in the core and their effects studied. In one case, for example, the whole core was uniformly compressed radially 1 millimeter, and the surrounding outer regions were correspondingly moved inward without compression. The effect of this change on core reactivity was large and positive, over the prompt criticality threshold of \$1. In a recent study by R. Sullivan of Lewis Research Center (ref. 3), highly fueled, lithium-cooled fast reactors of various sizes and designs (9- to 21-cm radius, beryllium and tungsten reflected) were analyzed with respect to reactivity changes as a result of core movement. This core analysis was two-dimensional and included both radial and axial zones. Changes in physical dimensions were made in various zones or combination of zones to simulate fuel bowing in unconstrained fuel elements. The effects on reactivity change were significant. Reactivity increases greater than \$4 were calculated. Many studies of reactivity changes in fast cores have merely evaluated the effect of arbitrary movements of core regions to simulate change. This method was necessary, for in many designs consisting of bulkheads and spacers, analysis becomes difficult. Further, for high-temperature cermets with high fuel loadings common in fast reactors, material property data has been scarce and often unreliable. These studies, however, did show a need both to prevent fuel-rod bowing and to be able to analytically predict core movements and subsequent reactivity changes. With continuing research in high-temperature cermet material, more data are becoming available to predict structural behavior under loads at high temperatures and high fuel loadings (appendix A). Therefore, the intent of this report is to present an elastic-plastic and creep analysis for predicting the actual core movement and subsequent reactivity changes due to the stresses and strains of the reactor during operation. For application of the analysis a reference design is presented of a fast liquid-metal-cooled reactor in which the fuel elements are banded together to prevent fuel bowing and to provide close contact during any core movement. Strains are calculated for nonuniform volumetric expansion of the core due to initial heating and a radial temperature gradient. Although the design presented is small and compact, the elastic-plastic analysis used is general enough in principle to be applied to other size reactor systems providing there is close contact throughout the core. # **SYMBOLS** area, in. 2; cm² Α internal heat-generation rate, Btu/(hr)(in. 3): W/m³ $\mathbf{A}_{\mathbf{0}}$ creep constant $\mathbf{A_1}$ a radius, in.; cm b radius, in.; cm specific heat at constant pressure. Btu/(lb)($^{\circ}$ F): J/(kg)(K) C_{p} C_1 integration constant C_2 integration constant diameter, in.: cm d modulus of elasticity, psi: N/m² \mathbf{E} heat-transfer coefficient, Btu/(ft²)(hr)(OF): W/(m²)(K) h J number of data points thermal conductivity, Btu/(ft)(hr)(OF); W/(cm)(OC) K effective multiplication factor k_{eff} ``` N creep exponent Nu Nusselt number number of axial (or radial) stations n pressure load on core outside diameter, psi; N/m² \mathbf{P} first term of Legendre expansion, corresponds to isotropic neutron scattering P_0 distribution \mathbf{Pr} Prandtl number total heat transferred, Btu/hr; W Q total heat transferred in incremental length, Btu/hr; W \Delta Q heat flux, Btu/(hr)(ft^2); W/m^2 Q/A residual \mathbf{R} Reynolds number Red radius, in.; cm \mathbf{r} side of hexagon, in.; cm S acronym designating low-order discrete angular segmentation method for S_2 solving the transport equation T time, hr \Delta T time increment, hr; sec temperature. ^OF: K t total coolant temperature rise, ^OF: K Δt temperature at radius a, ^oF: K t_{a.} temperature at radius b, OF; K t_{\mathbf{b}} temperature at film, OF: K t_f V velocity, ft/sec; cm/sec \Delta V/V volume change, percent W mass flow, lb/hr; kg/sec incremental length, in.; cm \Delta x coefficient of thermal expansion, in. /in. / F; cm/cm/K \alpha delayed neutrons β rate of strain, in./in./hr; cm/cm/sec \epsilon ``` ``` incremental strain. in./in.: cm/cm \Delta\epsilon equivalent creep strain, in./in.: cm/cm \Delta \epsilon_{ec} equivalent total strain, in. /in.: cm/cm \epsilon_{\rm et} equivalent plastic strain, in./in.; cm/cm \epsilon_{p} radial strain, in./in.; cm/cm \epsilon_{\mathbf{r}} incremental radial strain, in./in.: cm/cm \Delta \epsilon_r longitudinal strain, in./in.; cm/cm \epsilon_{z} incremental longitudinal strain, in./in.; cm/cm \Delta \epsilon_{z} tangential strain, in./in.; cm/cm \epsilon_{\theta} incremental tangential strain, in. /in.; cm/cm \Delta \epsilon_{A} \mu Poisson's
ratio absolute viscosity, lb/(ft)(hr); (N)(sec)/m^2 \mu_1 density, 1b/ft^3: kg/m^3 ρ equivalent stress, psi; N/m² radial stress. psi: N/m² \sigma_{\mathbf{r}} longitudinal stress, psi: N/m² \sigma_{\mathbf{z}} tangential stress, psi: N/m² \sigma_{\theta} unit of reactivity: dollar is equal to a reactivity of \beta $ Subscripts: i axial stations radial stations n Superscripts: \mathbf{c} creep radiation growth gr plastic flow р ``` radiation swelling sw #### METHOD OF CORE ANALYSIS The fast reactor is characterized by its high neutron flux, large boundary leakage, and small diameters. Multimegawatt reactors often have core diameters less than 12 inches (30.48 cm). With a length to diameter ratio of 1, these cores are quite small and compact. In figure 1 a reactor design is presented in which the core, consisting of hexagonal Figure 1. - Fast reactor with 12-inch (30.48-cm) core. fuel elements, is surrounded radially and axially by 4 inches (10.16 cm) of reflector and then contained in a pressure vessel. The hexagonal fuel elements have a central passage for the coolant. They are bundled together tightly by circumferential bands (see fig. 1). During the reactor operation these bands would be in yield, so that a relatively constant load of 500 psi (344 N/cm^2) would be applied to the assembly. Between the core and reflectors are expansion gaps to allow unobstructive movement of the core. Thus, expansion occurs radially and axially. In the axial direction, however, the core is attached at the inlet and allowed to expand only toward the outlet. This design will prevent fuel bowing as all the hexagonal elements are in contact with each other due to a predesigned radial compressive load. The Mark III loading of EBR I (ref. 1), in a similar concept, incorporated a clamping arrangement to ensure tightness of the subassemblies and thus prevent the fuel bowing that occurred in the Mark I and II loadings. The thermal gradients still exist, however, and now, in addition, a radial boundary load has been applied. The loads cause stresses and strains, and strains are core movements. The question to be answered is whether these gross strains and subsequent reactivity changes are as detrimental as the occurrence of individual fuel bowing. Due to its compact size and the bundling of the fuel elements, the core design of figure 1 can be considered as a homogeneous solid cylinder with a boundary load at the outer radius. This design lends itself well for calculating core criticality and flux shapes by the transport theory using a two-dimensional cylindrical geometry. The computations for plastic flow and creep can utilize the method of successive approximations originally applied to the study of stresses in rotating machinery and redeveloped in reference 4 for application to a reactor core (cylindrical geometry). # Neutronic Analysis In the energy range of fast-reactor spectra the variations of cross sections with energy are sufficiently large so that bulk treatment of large energy regions, such as the use of the four-factor formula (ref. 5), is not practiced. Therefore, methods of multigroup solutions of transport or diffusion equations must be used. In addition, as the dimensions of the fast reactor core become smaller and approach an appreciable percentage of the distance of a neutron mean free path, transport solutions are required. Even in large fast-reactor systems, the transport solution provides a more precise calculation (ref. 6). Solutions of multiregion-multigroup equations require the use of high-speed digital computers. There are many codes available for application to a fast reactor of this size. The code used in the analysis of this report is a two-dimensional discrete angular segmentation transport program (ref. 7) (hereinafter referred to as TDSN). It is a numerical, iterative finite difference method in which the continuous angular distribution of neutron velocities is represented by considering discrete angular directions. A P₀ approximation for neutron scattering and a S₂ discrete angle approximation were used for the neutronic calculations of this report. Seven group cross sections were obtained from the Gam II program (ref. 8) which averaged the cross sections over the energy spectrum resulting from the interaction of the fission neutrons with the core and reflector material. As core growth occurred, the core composition remained the same, and the macroscopic densities were adjusted. All transport calculations were performed using the two-dimensional cylindrical geometry option. The output of the transport program provides the core multiplication factor \mathbf{k}_{eff} , integrated power ratio, and the flux shapes for each energy group. # Heat-Transfer Analysis Before the core stresses and strains are calculated, the power ratios of the reactor must be converted into a temperature map. For liquid-metal cores, the convection heat-transfer coefficient can be considered as constant over small velocity and temperature ranges, thus simplifying the calculations. Appendix B contains the derivations of the heat-transfer equations that are applied to the calculations of this report. # Stress-Strain Analysis When the core is considered to be homogeneous with a temperature profile in the radial direction (at a given axial location) and a boundary force at the outer radius, the solution lends itself well to conventional elastic cylindrical geometry methods. In nuclear reactor applications, however, the high temperatures of operation necessitate using the maximum load-carrying capacity of the materials. Therefore, the materials may be operated beyond the elastic range into the plastic regime. The solution of plastic flow problems involves the use of the same equilibrium and compatibility equations as elasticity problems, but these equations must be combined with nonlinear stress-strain relations instead of the linear Hooke's law. In many applications, however, the resulting equations are solved in the same manner as the elasticity equations, except that a certain amount of systematic trial-and-error manipulation is required. Such a method has been used by Millenson and Manson (ref. 9) in connection with the rotating disk, but the approach is general and can be used for other problems as well. It is, in fact, ideally suitable to reactor core analysis. In similar work, analyses of a reactor pressure vessel (ref. 10) and a hollow fuel element (ref. 11), the method of successive approximations was used for the plastic flow calculations. The successive approximations method was also chosen for its potential. It can be applied to creep problems (outlined in the next section) and cyclic stress problems (ref. 12). It offers a solution in which the strains (and core growth) are dependent on the history of reactor operation. The derivation of equations and the method of calculation for a homogeneous reactor core (cylindrical geometry) are presented in reference 4. ## Creep Analysis Creep may be calculated in the same manner as plastic flow, that is, by the method of successive approximations. In creep, however, the strain path becomes time dependent. The relation between the strain and time is expressed by three basic laws, the time-hardening, strain-hardening, and life-fraction rules. For this report the time-hardening rule has been arbitrarily used (ref. 13). The shape of the strain against time curve at load is divided into primary, secondary, and tertiary. The creep then becomes the slope of the curve at any point. This analysis considers only secondary creep, which is the major operating regime. There are many stress-strain - time relations to choose from (ref. 14); however, the final one chosen is often dependent upon the data available. The derivation of the creep equations and the method of calculation used for a homogeneous reactor core (cylindrical geometry) is presented in reference 4. The stress-strain - time relation used in this analysis is presented in appendix C. # Additional Applications In a reactor core, in addition to the thermal effects, there are radiation effects on the fuel material. These effects are irradiation growth and irradiation swelling (ref. 15). The growth of a single uranium crystal as a result of irradiation is known as irradiation growth, while irradiation swelling is volumetric instability caused by the fission products produced by the fuel. As fast-reactor cores are designed for long lifetimes (10 000 hr), this irradiation growth must be taken into consideration. To interpret the theoretical mechanisms of irradiation growth and express them in a differential form for a stress-strain analysis would be quite difficult. However, it is considerably simpler to factor actual test data into the successive approximation method in finite difference form by utilizing a high speed computer. From experimental data the growth strains of swelling and irradiation are introduced into the analysis, along with creep, as follows: $$\epsilon_{\mathbf{r}} = \frac{1}{E} \left[\sigma_{\mathbf{r}} - \mu (\sigma_{\theta} + \sigma_{\mathbf{z}}) \right] + \alpha \mathbf{T} + \epsilon_{\mathbf{r}}^{\mathbf{c}} + \epsilon_{\mathbf{r}}^{\mathbf{gr}} + \epsilon_{\mathbf{r}}^{\mathbf{sw}} + \Delta \epsilon_{\mathbf{r}}^{\mathbf{c}} + \Delta \epsilon_{\mathbf{r}}^{\mathbf{gr}} + \Delta \epsilon_{\mathbf{r}}^{\mathbf{sw}} \right]$$ $$\epsilon_{\theta} = \frac{1}{E} \left[\sigma_{\theta} - \mu (\sigma_{\mathbf{r}} + \sigma_{\mathbf{z}}) \right] + \alpha \mathbf{T} + \epsilon_{\theta}^{\mathbf{c}} + \epsilon_{\theta}^{\mathbf{gr}} + \epsilon_{\theta}^{\mathbf{sw}} + \Delta \epsilon_{\theta}^{\mathbf{c}} + \Delta \epsilon_{\theta}^{\mathbf{gr}} + \Delta \epsilon_{\theta}^{\mathbf{sw}} \right]$$ $$\begin{split} \epsilon_{\mathbf{z}} &= \frac{1}{\mathbf{E}} \bigg[\sigma_{\mathbf{z}} - \mu (\sigma_{\mathbf{r}} + \sigma_{\theta}) \bigg] + \alpha \mathbf{T} - \left(\epsilon_{\mathbf{r}}^{\mathbf{c}} +
\epsilon_{\theta}^{\mathbf{c}} + \epsilon_{\mathbf{r}}^{\mathbf{gr}} + \epsilon_{\theta}^{\mathbf{gr}} + \epsilon_{\mathbf{r}}^{\mathbf{sw}} + \epsilon_{\theta}^{\mathbf{sw}} \right) \\ &- \left(\Delta \epsilon_{\theta}^{\mathbf{c}} + \Delta \epsilon_{\mathbf{r}}^{\mathbf{c}} + \Delta \epsilon_{\theta}^{\mathbf{gr}} + \Delta \epsilon_{\mathbf{r}}^{\mathbf{gr}} + \Delta \epsilon_{\theta}^{\mathbf{sw}} + \Delta \epsilon_{\mathbf{r}}^{\mathbf{sw}} \right) \end{split}$$ With each time increment the three incremental strains are defined, and convergence is obtained prior to the next increment. #### Procedure for Calculations The procedure for applying the creep analysis is as follows: - (1) The core is calculated for criticality or a k_{eff} commensurate with the desired excess reactivity. - (2) The integrated power shapes of (1) are used for making a temperature map of the core. - (3) The core temperature profile, material properties, and boundary forces are used for the plastic stress-strain analysis of reference 4. - (4) The output strains of (3) are used to adjust material densities (and subsequently macroscopic cross sections); new $k_{\rm eff}$ values are calculated (reactor hot). - (5) The output strains of (3) are used as a starting point for the creep analysis of reference 4. - (6) The output strains of (5) at any given time T are used to adjust material densities (and subsequent macroscopic cross sections); new $k_{\mbox{eff}}$ values are calculated (reactor full power). The calculations of (4) and (6) represent the $k_{\mbox{eff}}$ of the core after heatup and after a predetermined time of full power running. These $k_{\mbox{eff}}$ values are a result not only of thermal expansion but also of temperature gradients, changes in material properties, and boundary forces. # CALCULATION OF REFERENCE DESIGN A reference design has been selected which serves a twofold purpose: (1) to demonstrate the analytical procedure outlined in the previous section and (2) to determine the reactivity of the fast reactor core of figure 1 at cold-critical, at hot - full power, and after a period of running at full power. The work accomplished in reference 16 was used as a guideline for establishing initial core geometry. Figure 2. - Nuclear model. A nuclear model of the core is illustrated in figure 2. The core is 12 inches (30.48 cm) in diameter by 12 inches (30.48 cm) long surrounded radially and axially by a 4-inch (10.16-cm) reflector. The assembly is made up of the following materials: - (1) Core The fuel is fully enriched $U^{233}O_2$. Tungsten is used as a fuel carrier since its high melting point meets the requirements of a high-temperature core. The composition of the fuel cermet in volume percent is 40 $U^{233}O_2$ (full density), 50 tungsten, and 10 void. - (2) Coolant Lithium is used as the liquid-metal coolant because of its good thermal properties and low neutron absorption cross section. It was assumed that the core consisted of 20 percent coolant. - (3) Expansion gap This gap is filled with lithium which is displaced as core movement occurs. - (4) Reflector Tungsten was chosen as a reflector. It was assumed that 5 percent of the reflector was lithium to provide reflector cooling. Prior to the calculations of reactivity, the core was divided into seven radial zones and three axial zones (fig. 2 and tables I and II). These zones are subdivided into stations. Macroscopic cross sections and volumetric changes are considered to be constant throughout each zone. TABLE I. - RADIAL ZONES AND STATIONS OF NUCLEAR MODEL | Station | Ra | dius | Zone | Material | Region | Station | Ra | dius | Zone | Material | Region | |---------|-----|--------|------|----------|--------|---------|-------------|--------|------|----------|---------------| | | in. | cm | | | | | in. | cm | | | | | 1 | 0.4 | 1.02 | I | W-UO2 | Core | 14 | 5.3 | 14. 22 | v | w-uo, | Core | | 2 | .8 | 2.03 | 1 | - | | 15 | 5.5 | 14.73 | V | - | | | 3 | 1.2 | 3.05 | I | | | 16 | 5.8 | 14.99 | v | | | | 4 | 1.6 | 4.06 | П | | | 17 | 6.0 | 15.24 | V | . ↓ | * | | 5 | 9 ^ | 5.08 | II | | | 18 | 6.2 | 15.75 | VI | Li | Expansion gap | | 6 | 2.4 | 6.10 | II | | | 19 | 6.4 | 16.26 | VI | Li | Expansion gap | | 7 | 2.8 | 7.11 | Ш | | | 20 | 6.6 | 16.76 | VI | Li | Expansion gap | | 8 | 3.2 | 8.18 | m | | | 21 | 7.4 | 18.80 | VII | W | Reflector | | 9 | 3.6 | 9.14 | Ш | | | 22 | 8. 2 | 20.83 | VΠ | | 1 | | 10 | 4.0 | 10.16 | IV | | | 23 | 9.0 | 22.86 | VΠ | | | | 11 | 4.4 | 11.17 | IV | | | 24 | 9.8 | 24.89 | VΠ | | | | 12 | 4.8 | 12.19 | IV | | | 25 | 10.6 | 26.92 | VII | | | | 13 | 5.0 | 13. 21 | V | * | | | | | | * | * | TABLE II. - AXIAL ZONES AND STATIONS OF NUCLEAR MODEL | Station | A | xial | Zone | Material | Region | Station | A | xial | Zone | Material | Region | |---------|-----|-------|----------|----------|----------|---------|------|--------|------|----------|---------------| | | dis | tance | | | | | dis | tance | | | | | | in. | cm | | | | | in. | cm | | | | | 1 | 0.5 | 1.27 | I | w-uo2 | Core | 13 | 6.0 | 15. 24 | п | Li | Expansion gap | | 2 | 1.0 | 2.54 | | - | 1 | 14 | 6.1 | 15.56 | п | Li | Expansion gap | | 3 | 1.5 | 3.81 | | | | 15 | 6.4 | 16.19 | п | Li | Expansion gap | | 4 | 2.0 | 5.08 | | | | 16 | 6.9 | 17.46 | Ш | w | Reflector | | 5 | 2.5 | 6.35 | | | | 17 | 7.4 | 18.43 | 1 | | | | 6 | 3.0 | 7.62 | | | | 18 | 7.9 | 20.00 | | | | | 7 | 3.5 | 8.89 | | | | 19 | 8.4 | 21.27 | | | | | 9 | 4.0 | 10.16 | | | | 20 | 8.9 | 22.54 | | | | | 10 | 4.5 | 11.43 | | | ' | 21 | 9.4 | 23.81 | | | | | 11 | 5.0 | 12.70 | | | | 22 | 9.9 | 25.08 | | | | | 12 | 5.5 | 13.97 | V | ₩ | * | 23 | 10.4 | 26. 35 | | | † | TABLE III. - NEUTRON ENERGY GROUPS | Group | Neutron energy range | |-------|----------------------| | 1 | 2.23 to 14.9 MeV | | 2 | 0.82 to 2.23 MeV | | 3 | 185 to 820 KeV | | 4 | 40.7 to 185 KeV | | 5 | 5.55 to 40.7 KeV | | 6 | 0.76 to 5.55 KeV | | 7 | 0.414 to 760 eV | TABLE IV. - ATOM DENSITIES | Zone | Material | Region | Cold - critical | Hot - thermal stress | Hot - no stress | |-------|------------------|---------------|-----------------|-----------------------|-------------------| | | | | At | om densities, atom/(c | :m)(b) | | I | U^{233} | Core | 0.0077847 | 0.0075064 | 0.0075009 | | | 0 | 1 | . 0155704 | .0150137 | . 0150028 | | | w | | . 0252980 | .0243930 | . 0243752 | | | Li | | . 0092719 | . 0092719 | . 0092719 | | II | U ²³³ | | 0.0077847 | 0.0075073 | 0.0075026 | | | О | | . 0155704 | .0150156 | .0150062 | | | w | | . 0252980 | . 0243965 | . 0243811 | | | Li | | . 0092719 | .0092719 | . 0092719 | | III . | U ²³³ | | 0.0077847 | 0.0075093 | 0.0075053 | | | 0 | | .0155704 | .0150196 | . 0150117 | | | w | | . 0252980 | . 0244029 | . 0243902 | | | Li | | .0092719 | . 0092719 | . 0092719 | | IV | U ²³³ | | 0.0077847 | 0.0075119 | 0.0075099 | | | 0 | | . 0155704 | .0150247 | . 0150270 | | | w | | . 0252980 | . 0244113 | . 0244048 | | | Li | | .0092719 | . 0092719 | . 0092719 | | v | U ²³³ | | 0.0077847 | 0.0075151 | 0.0075151 | | | О | | . 0155704 | .0150313 | .0150313 | | | w | | . 0252980 | . 0244219 | . 0244219 | | | Li | * | . 0092719 | .0092719 | . 0092719 | | VI | Li | Expansion gap | 0.0463595 | No density change | No density change | | VII | w | Reflector | 0.0600828 | No density change | No density change | | | Li | | .0023179 | | | # Cold-Critical The cold-critical state represents the core at the moment it has become critical and prior to any power generation. The macroscopic cross sections were calculated for the TDSN input. Seven group microscopic cross sections were used. The energy-group breakdown is shown in table III. The atom densities based on the core percentage composition used (32 $\rm U^{233}O_2$, 40 W, 8 void) are shown in table IV. These values are used for converting the microscopic cross sections to macroscopic cross sections. The cross sections and the zone mesh points become part of the input to the TDSN program. The resultant output for the cold-critical neutronic two-dimensional calculation was a $k_{\rm eff}$ of 1.0859 and the relative power distribution, as shown in figure 3. This case then represents the base line for reactivity comparison. The excess reactivity is typical of what would probably be designed into the core. The integrated power shapes can be used to calculate the core temperature map. Figure 3. - Power level as function of core radius at core axial locations. Length is measured from cold end of core. #### Hot - Full Power As the core heats up to a full power condition, thermal growth α ΔT takes place. The power shape is nonuniform, resulting in a temperature profile in the radial and axial direction. Core growth then becomes nonuniform. Consequently, thermal stresses incurred are superimposed on any existing stresses due to boundary and/or body forces. The final core configuration is one in which original mesh points have now been displaced by the total strains. For the hot - full power case, the integrated power shapes of the previous section (fig. 3) were converted into temperature profiles. This effort is outlined in appendix B. The maximum heat flux was not to exceed 2.0×10^6 Btu per hour per square foot (6.305 W/m²), and the coolant inlet temperature was 2080^0 F (1411.1 K). This results in a temperature gradient in the fuel. The Δt is limited to less than 500^0 F (277.7 K). Maximum fuel temperature occurs midway between coolant passages. From preliminary experimental data on the thermal cycling of tungsten-UO₂ fuels (ref. 17), it appears that operation of this fuel material is feasible at these temperature gradients. The thermal power generated by this core is approximately 10 megawatts. A typical coolant temperature rise is shown in figure 4 at a core radius of 0.8 inch (2.03 cm). Figure 4. - Coolant temperature as function of core length at 0.8-inch (2.03-cm) radius. The gross radial temperature gradient
calculated becomes an input to the elastic-plastic calculation. This profile varies axially as does the power shape (see fig. 5). Station 14 (6.12 inches (15.54 cm) axially), which represents the point of maximum thermal stress, was selected to represent the core in the axial direction. The elastic stress-strain calculations were then made, and where the equivalent stress exceeds the yield a plastic stress-strain calculation is made. As pointed out in reference 4, the plastic stress-strain analysis used the strainstrain method of solution. The stress-strain curve of figure 8(c) (appendix A) must be converted to an equivalent plastic strain - equivalent total strain curve through the equation . Figure 5. - Maximum metal temperature as function of core radius at station 14 (axial length, 6.12 in. (15.54 cm)). $$\epsilon_{\text{et}} = \epsilon_{\text{p}} + \frac{2(1 + \mu)}{3} \frac{\sigma_{\text{e}}}{E}$$ The result is a strain-strain curve shown in figure 6. Yielding occurs when the equivalent total strain exceeds 0.00045 inch per inch (cm/cm). To exemplify the above, both the elastic solution without the yield criteria applied and the elastic-plastic solution with the yield criteria applied were plotted. The elastic Figure 6. - Equivalent total strain as function of equivalent plastic strain at 3000° F (1922 K). Figure 7. - Stress-strain as function of core radius. solution is shown in figure 7(a), and the elastic-plastic solution is shown in figure 7(b). The σ_{θ} and σ_{z} stresses at the outer radius of the elastic solution were reduced from 30 000 psi (20 670 N/cm²) to 15 000 psi (10 340 N/cm²) since yielding took place from the 4.18-inch (10.62-cm) radius to the 6-inch (15.24-cm) radius. With yielding, however, changes are produced in the strains, which is evidenced by comparing the plots of ϵ_{θ} , ϵ_{r} , and ϵ_{z} in figures 7(a) and (b). From a nucleonics point of view, these stresses represent a new position, since the radial mesh points after strain are related to the radial mesh points before strain by the equation $$\mathbf{r}_{\text{new}} = \mathbf{r}_{\text{old}} (1 + \epsilon_{\theta})$$ In addition, the longitudinal strain is related in a similar manner, with the reactor length resulting in a core volume change. In table V, the radii of the radial mesh points for the case of a hot reactor are listed Reactor Stress Reactor hot -Reactor hot Reactor Reactor hot -Reactor hot -Station Reactor hot, relieved, cold thermal stress no stress thermal stress no stress cold $(\Delta V/V)_1 | (\Delta V/V)_2$ Length, in. Length, cm $L_0 = 2.54$ $L_2 = 2.570734$ $L_1 = 2.56640$ $L_0 = 1.0$ Volume change, Radial station, cm Radial station, in. percent $^{\mathrm{r}}_{2}$ $^{\mathbf{r}}_{1}$ \mathbf{r}_{2} r_0 \mathbf{r}_0 1.016 1,028616 1.028845 3.708 0.074 0.405057 0.40 0.404967 1 .073 2.057670 3.708 2.032 2.057220 2 . 80 . 809930 . 810107 3.086430 4.120 .074 3.085850 1,214880 1.215130 3.048 3 1,20 4.115080 3.695 . 068 1.620110 4.064 4.114290 1.619800 4 1.60 5.143600 3.682 .063 5.142730 2.025040 5.080 5 2.00 2.024700 .064 3.681 2.429920 6.096 6.170930 6.172000 2.429500 6 2.40 7.200160 3.668 .052 7.199370 7 2.834400 2.834710 7.1122.80 . 049 8.228130 3.658 3.239420 8.128 8.277340 8 3.20 3.239110 9.255860 3,645 .042 3,644040 9.144 9.255280 3.643810 9 3.60 10.283370 3.632 .036 10.283040 4.043550 10.160 4.048440 10 4.00 .027 11, 310650 11.310490 3,617 4.452950 11.176 11 4.40 4.453010 3.528 .020 4.857220 12.190 12.338000 12.337300 4.857480 12 4.80 12,594300 12.953240 3.589 .017 5.099700 12.800 5.100100 13 5.04 3.587 .011 13,570410 13.569060 5.342150 13.410 14 5.28 5.342680 .005 14.020 14.184810 3.587 5.584570 14.186510 5.585240 15 5,52 14.630 15.240 14.802510 15.418380 5.826940 6.069260 5.827760 6.070230 5.76 6.00 14.800430 15.415920 3.567 3, 563 .005 .005 TABLE V. - CORE VOLUME CHANGES 16 17 along with the change in volume $\Delta V/V$. The outside radius of the core increased by 1.18 percent, while the core length increased by 1.12 percent. With the $\Delta V/V$ values the macroscopic cross sections of the five core zones are corrected (see table IV), and a new two-dimensional TDSN calculation is made. The reactivity of the core in the steady-state hot - full power condition is 1.07408, or a ΔK of -0.01182 (using a β of 0.00307). This represents a reactivity worth of -\$3.85. Most of this reactivity reflects the α ΔT contribution since the core is heating up to 3000° F (1922 K). # Ninety-Hour Full Power Operation - Creep When the reactor is at a full power operating temperature of 3000° F (1922 K), creep of the core fuel metal takes place. The strains and temperature profile of the final solution of the elastic-plastic analysis now are the starting point for the creep calculations. These calculations were made at time increments of 0.01 hour. Figure 7(c) shows the stresses and strains at a total time of 0.124 and 2.58 hours. These plots show a rapid stress relaxation since at 0.124 hour the 15 000-psi (10 300-N/cm²) longitudinal and tangential stress levels are already reduced to 8000 psi (5500 N/cm²). At a total time of 2.58 hours, these same stresses are less than 2500 psi (1380 N/cm²). The strains plotted in figure 7(c) show the additional core movement that takes place as the thermal stresses relax. A time of 90 hours was chosen as the point in which all the thermal stresses had relaxed, and only the boundary stress of 500 psi (345 N/cm²) applied by banding of the core remained in the core. As before, new radial and longitudinal positions of the mesh points ($\mathbf{r}_2\mathbf{L}_2$, table V) were converted into volume changes $(\Delta V/V)_2$. The total core axial length has changed by 1.21 percent, which is a slight increase over the hot-reactor situation. The outside radius, however, increased a total of 1.15 percent, which is slightly less than the hot-reactor situation and thus shows a decrease in core radius. With the $(\Delta V/V)_2$ values the macroscopic cross sections for each zone were adjusted accordingly (table IV). A TDSN calculation was made, and the reactivity of the core after 90 hours of full power operation is 1.07388, or a ΔK of -0.00019. This is a reactivity worth of -\$0.06. Although this is a small amount of reactivity, most of it would occur during the first hour or two of operation. A second situation occurring is ¹In an effort to evaluate reactivity changes due only to structural changes, the density of the lithium 7 (Li⁷) coolant was held constant for all cases calculated. Actually, a density change of 20 percent can occur from the melting point to 3000° F (1922 K). For this reactor design this would be a negative reactivity of approximately \$0.80. the effect of rapid relaxation on the problem of residual stresses. Although the local strains required to reduce the thermal stresses are very small, the cool fibers are stretched, and the hot fibers are shortened. Consequently, when the reactor is shut down, opposite stresses occur which are greater than the hot condition because of the higher elastic modulus at the lower temperatures. It appears that a fast-reactor design utilizing tungsten as a fuel carrier would suffer residual stresses in less than 1 hour of operation. # Two-Thousand-Hour Full Power Operation - Creep With continued full power operation of the reactor at no thermal stresses, a compression of the core accompanied by a longitudinal increase will occur because of the 500-psi (345-N/cm²) banded force used to contain the hexagonal fuel elements. After 2000 hours of reactor operation, new radial and longitudinal mesh points were recorded. The reactor length continued to grow, with a 1.69 percent increase relative to the original length; and the core radius decreased slightly from the 90-hour size, with a 1.09 percent increase relative to the original radius. With all thermal stresses relieved, the density of the core remained unchanged and in effect only a core length to diameter ratio is changed. A calculation was made on TDSN using the new dimensions. The reactivity was 1.07374, or a ΔK of -0.00014. This represents a further decrease in reactivity of \$0.05 from the 90-hour calculation. It is considered negligible particularly since it would occur over 2000 hours of operation. #### DISCUSSION OF RESULTS The application of the elastic-plastic and creep analysis to reactor core changes was simple and effective. This method can be expanded to include irradiation swelling, irradiation growth, and reactor cycling. It will give core strains (and subsequent reactivity) based on the core's history of operation. The core growth and subsequent reactivity changes were calculated for a constrained core. The growth and reactivity changes were small compared to the unconstrained cores of references 2 and 3. The reason for this is two-fold: (1) the bonds prevented fuel-element bowing; and (2) core changes were based on calculated structural strains, which were small radial and axial movements. The primary contribution to the reactivity change results from the initial heating of the core. This is a volumetric change which is not uniform because of a temperature TABLE VI. - RESULTS OF CALCULATION OF TOTAL AXIAL FLUID TEMPERATURE RISE (a) U.S. Customary Units (b) SI Units | Station | | | Radiu | ıs, in | | | Station | | | Radi | ius, cm | | | |---------|---------------------------------|-----|-------|------------------|-------|-----|---------|------|---------|----------|---------|----------|-------| | | 0.8 | 2.0 | 3.2 | 4.4 | 5. 28 | 6.0 | | 2.03 | 5.08 | 8. 13 | 11.18 | 13.41 | 15.24 | | | Total coolant temperature rise, | | | | | | | - | Fotal c | oolant t | tempera | ture ris | e. | | | | | ∆t' | , ^o f | | , | | | , | | | | | | 1 | 19 | 18 | 17 | 14 | 12 | 10 | 1 | 11 | 10 | 9 | 8 | 7 | 6 | | 2 | 40 | 39 | 35 | 30 | 25 | 22 | 2 | 22 | 22 | 19 | 17 | 14 | 12 | | 3 |
64 | 62 | 56 | 47 | 40 | 34 | 3 | 36 | 34 | 31 | 26 | 22 | 19 | | 4 | 91 | 86 | 78 | 66 | 56 | 47 | 4 | 51 | 48 | 43 | 37 | 31 | 26 | | 5 | 119 | 113 | 102 | 86 | 72 | 61 | 5 | 66 | 63 | 57 | 48 | 40 | 34 | | 6 | 148 | 141 | 127 | 108 | 90 | 75 | 6 | 82 | 78 | 71 | 60 | 50 | 42 | | 7 | 180 | 171 | 153 | 130 | 108 | 90 | 7 | 100 | 95 | 85 | 72 | 60 | 50 | | 8 | 213 | 202 | 181 | 153 | 127 | 106 | 8 | 118 | 112 | 101 | 85 | 71 | 59 | | 9 | 246 | 234 | 209 | 177 | 147 | 123 | 9 | 137 | 130 | 116 | 98 | 82 | 68 | | 10 | 281 | 267 | 238 | 201 | 167 | 129 | 10 | 156 | 148 | 132 | 112 | 93 | 77 | | 11 | 316 | 300 | 268 | 226 | 187 | 156 | 11 | 176 | 167 | 149 | 126 | 104 | 87 | | 12 | 351 | 333 | 298 | 251 | 207 | 173 | 12 | 195 | 185 | 166 | 139 | 115 | 96 | | 13 | 387 | 367 | 328 | 276 | 228 | 190 | 13 | 215 | 204 | 182 | 153 | 127 | 106 | | 14 | 422 | 400 | 357 | 300 | 248 | 207 | 14 | 234 | 222 | 198 | 167 | 138 | 115 | | 15 | 457 | 433 | 386 | 325 | 268 | 223 | 15 | 254 | 241 | 214 | 181 | 149 | 124 | | 16 | 491 | 464 | 415 | 349 | 288 | 240 | 16 | 273 | 258 | 231 | 194 | 160 | 133 | | 17 | 523 | 495 | 442 | 372 | 307 | 255 | 17 | 291 | 275 | 246 | 207 | 171 | 142 | | 18 | 555 | 525 | 469 | 394 | 325 | 271 | 18 | 308 | 292 | 261 | 219 | 181 | 151 | | 19 | 585 | 553 | 494 | 415 | 343 | 285 | 19 | 325 | 307 | 274 | 231 | 191 | 158 | | 20 | 613 | 580 | 518 | 435 | 359 | 299 | 20 | 341 | 322 | 288 | 242 | 199 | 166 | | 21 | 639 | 605 | 540 | 454 | 375 | 312 | 21 | 355 | 336 | 300 | 252 | 208 | 173 | | 22 | 663 | 628 | 561 | 472 | 389 | 324 | 22 | 368 | 349 | 312 | 262 | 216 | 180 | | 23 | 684 | 648 | 579 | 487 | 403 | 336 | 23 | 380 | 360 | 322 | 271 | 224 | 187 | | 24 | 704 | 666 | 596 | 502 | 415 | 346 | 24 | 391 | 370 | 331 | 279 | 231 | 192 | gradient in the radial and axial directions. Table VI lists the radial and axial mesh point dimensions for each station at the conditions of reactor cold, reactor hot – thermal stress, and reactor hot – no stress. The nonuniformity in the expansion of the radial mesh points is also reflected by the tangential strain ϵ_{θ} plotted in figures 7(b) and (c). The bending of the curve in the radial direction represents the nonuniform expansion of the core. It is difficult to predict the performance of the core for all reactor designs since ϵ_{θ} is affected by the temperature gradient across the core, the fuel thermal coefficient of expansion, and the modulus of elasticity. Continued operation of the core results in small changes in reactivity when the individual fuel elements are banded together and the core performs as a homogeneous cylinder. During this operation phase, the primary contribution to reactivity changes is the creep strain. Again, the magnitude of the reactivity change is a result of the creep strains which are affected by the fuel material, radial temperature gradients, and the temperature level of operation. An observation made during the analysis was the sudden relaxation of the stresses during the creep phase (fig. 7(c)). During the first few hours of reactor operation the stresses relaxed almost to their asymptotic values. Reactor shutdown occurring after this period would result in a buildup of opposite stresses which become greater because of the change of values of the modulus of elasticity. The high operating temperature of the tungsten and the resultant creep strain are the primary reasons for the rapid relaxation of stresses. # **CONCLUSIONS** The method of successive approximations for calculating the plastic stresses and strains in a core proved to be effective. This method can be expanded to include irradiation swelling, irradiation growth, and reactor cycling. It will give core strains (and subsequent reactivity) based on the core's history of operation. In applying this analysis to a 10-megawatt tungsten-reflected core 12 inches (30.48 cm) in diameter by 12 inches (30.48 cm) long with tungsten $\rm U^{233}O_2$ as the fuel, the following observations were made: - 1. A heatup reactivity decrease of \$3.85 occurred, which is common for fast reactors of this size and type of fuel. - 2. After initial heatup of the core, the reactivity changes were small and of the order of \$0.06 for 90 hours and \$0.05 for 90 to 2000 hours. - 3. A rapid relaxation of thermal stresses occurs during the fuel power operation of the reactor because of creep. A fast reactor utilizing tungsten as a fuel carrier would suffer high residual stresses at chilldown in approximately 1 hour of operation. - 4. When fuel elements are bundled to prevent individual bowing, the strains of the core do not cause large reactivity changes during the operation of the reactor. Lewis Research Center, National Aeronautics and Space Administration, Cleveland, Ohio, October 3, 1968, 126-15-01-03-22. # APPENDIX A # PROPERTY DATA The data contained in this appendix are from the personal notes of Mr. R. Buzzard of Lewis Research Center. Most of the data represent work conducted over the past 4 years on tungsten fueled with uranium dioxide (table VII; figs. 8 and 9). TABLE VII. - CREEP RUPTURE PROPERTIES $\label{eq:creep} \text{OF TUNGSTEN - 20 PERCENT UO}_2$ | Test temp | perature | Initia | l stress | Creep rate, | |----------------|----------|--------|-------------------|----------------------------| | o _F | К | psi | N/cm ² | in./in./min
(cm/cm/min) | | 3000 | 1922 | 2220 | 1530 | 1.0×10 ⁻⁶ | | | | 2500 | 1720 | 7.0×10 ⁻⁷ | | | | 3000 | 2065 | 2.0×10 ⁻⁶ | | | | 4000 | 2750 | 8.0 | | | | 6000 | 4130 | 1.2×10 ⁻⁵ | | | | 7000 | 4820 | 1.4 | | | | 9000 | 6200 | 3.8 | | 3500 | 2200 | 2220 | 1530 | 923 | | | | 2500 | 1720 | 52 8 | | | | 3000 | 2065 | 293 | | \mathbf{I} | | 4000 | 2750 | 165 | (a) Elastic modulus of tungsten at high temperatures. (b) Thermal conductivity as function of temperature. Figure 8. - Properties of tungsten and tungsten UO₂. ## APPENDIX B # **HEAT-TRANSFER ANALYSIS** The heat-transfer analysis pertains to the dissipation of the heat of the reactor core to the coolant fluid passing through the core. The modes of heat transfer considered were heat conduction due to internal heat generation from the fuel material (tungsten-UO₂) to the coolant passage walls, heat convection from the walls to the bulk fluid, and finally the gain in heat of the bulk fluid as it passes through the core. The equations used are outlined in the following sections: # Geometric Equations Cross-sectional area of one hexagonal fuel element = 2.59808 S^2 (B1) Where S = 0.28868 (see fig. 10), the area is 0.21651 square inch (1.3965 cm²). Area of coolant (20 percent) = 0.2 × Area of hexagonal fuel element $$= 0.0433028 \text{ in.}^2 (0.27928 \text{ cm}^2)$$ (B2) Figure 10. - Tungsten-UO₂ fuel element 20-volumepercent coolant fraction. Diameter of coolant holes = $\sqrt{\frac{4}{\pi}} \times \text{Area of coolant passage}$ $$= 0.235 \text{ in. } (0.5969 \text{ cm})$$ (B3) # **Convection Equations** In a study of liquid metals, Lubarsky and Kaufman (ref. 18) found that the emperical equation Nu = 0.625 $$\left(\text{Re}_{d} \text{Pr} \right)^{0.4}$$ (B4) correlates most constant heat flux data in the fully developed turbulent flow regime $$h = 0.625 \frac{K}{d} \left(\frac{\rho V d}{\mu_1} \frac{C_p \mu_1}{K} \right)^{0.4}$$ (B5) where $C_p = 1.0$ and d = 0.236 inch (0.599 cm). Then $$h = 6.60 \text{ K}^{0.6} \rho^{0.4} V^{0.4}$$ (B6) The heat transfer across the film is $$Q = hA(t_a - t_f)$$ (B7) # **Conduction Equations** The equation of conduction when expressed in cylindrical coordinates becomes (ref. 19) $$\frac{1}{\mathbf{r}} \frac{\partial}{\partial \mathbf{r}} \left(\mathbf{r} \frac{\partial \mathbf{t}}{\partial \mathbf{r}} \right) + \frac{1}{\mathbf{r}^2} \frac{\partial^2 \mathbf{t}}{\partial \theta^2} + \frac{\partial^2 \mathbf{t}}{\partial \mathbf{z}^2} = \frac{1}{K} \frac{\partial \mathbf{t}}{\partial \mathbf{T}}$$ (B8) For heat production in a cylinder whose axis coincides with the axes of Z, and for which boundary conditions are independent of the coordinates θ and Z, the temperature is a function of r and T only. For steady state, the equation further reduces to $$\frac{1}{r}\frac{d}{dr}\left(r\frac{dt}{dr}\right) + \frac{A_0}{K} = 0$$ (B9) which upon integration reduces to $$\frac{dt}{dr} = -\frac{A_0 r}{2K} + C_1 \tag{B10}$$ and $$t = -\frac{A_0 r}{2K} + C_2 \tag{B11}$$ For the solution of C_1 and C_2 the boundary conditions of $(dt/dr)_{r=b} = 0$ and $t = t_a$ at r = a are used. The final answer becomes $$t_b - t_a = \frac{A_0}{2K} \left[\frac{a^2}{2} + b^2 \left(\log \frac{b}{a} - \frac{1}{2} \right) \right]$$ (B12) which is the temperature drop in the fuel from the maximum t_b to the coolant wall t_a . For the temperature gradient at the coolant wall, equation (B10) at r = a becomes $$\frac{dt}{dr} = -\frac{A_0}{2K} \left(a - \frac{b^2}{a} \right) \tag{B13}$$ since $$K\left(\frac{dt}{dr}\right)_{r=a} = \frac{Q}{A}\Big|_{r=a}$$ Therefore, $$t_a - t_f = \frac{A_0}{2h} \left(\frac{b^2}{a} - a \right)$$ (B14) and, thus, the temperature drop from the maximum fuel temperature to the bulk fluid is (ref. 20) $$t_b - t_f = \frac{A_0}{2K} \left[\frac{a^2}{2} + b^2 \left(\log \frac{b}{a} - \frac{1}{2} \right) \right] + \frac{A_0}{2h} \left(\frac{b^2}{a} - a \right)$$ (B15) # **Coolant-Channel Thermal Equations** The rate ΔQ at which heat is added to the coolant stream in an incremental length ΔX is given by $$\Delta Q = WC_{p} \Delta t' \tag{B16}$$ where $\Delta t'$ is the differential temperature increase in the coolant in the length ΔX . This heat gain is transferred from the fuel element to the liquid in a ΔX length at a heat flux of Q/A. The heat rate ΔQ is equated to the heat flux by the relation $\Delta Q = \frac{Q}{A} \times \text{Area of an element}$ $\Delta Q = \frac{Q}{A} \pi d \Delta X$ (B17) \mathbf{or} For d = 0.236 inch (0.599 cm) and $\Delta X = 0.5$ inch (1.27 cm),
$$\Delta Q = 0.002575 \frac{Q}{A}$$ (B18) Finally, combining equations (B16) and (B18) and assuming coolant velocities of 5 feet per second (1.524 m/sec) at a density of 28.5 pounds per cubic foot (456.5 kg/m 3) and a $C_{\rm D}$ of 1.0 results in $$\Delta t' = \frac{Q}{A} \times 1.78 \times 10^{-5}$$ (B19) For each increment along the channel $$\Delta t_{i}' = \left(\frac{Q}{A}\right)_{i} \times 1.78 \times 10^{-5} \tag{B20}$$ Where Q/A takes on a new value for each increment i. The coolant temperature rise across the core at radius r is thus $$\Delta t'|_{radius=r} = \sum_{i=1}^{n} \Delta t'_{i}$$ (B21) $$\Delta t' \mid_{\text{radius}=\mathbf{r}} = 1.78 \times 10^{-5} \sum_{i=1}^{n} \left(\frac{Q}{A}\right)_{i}$$ (B22) where n is the number of increments along the core length. # Core Temperature Distribution Using these equations the coolant temperature and the fuel metal temperature can be calculated for each axial station from $i=1,\ldots,n$. To provide the core temperature distribution, the power ratios in the radial direction at various increments along the core axis, as available from the TDSN code, are used to adjust the heat-flux values $(Q/A)_i$. A heat flux of 2.0×10^6 Btu per hour per square foot $(6.3\times10^6 \text{ W/m}^2)$ was assumed to exist at the maximum power ratio of 1. As the power decreases both axially and radially, the heat flux was adjusted proportionately. When $(Q/A)_i$ at stations $i-1,\ldots,n$ is known, the Δt can be computed from equation (B22). The results of those calculations are presented in table VIII for axial increments $i=1,\ldots,24$ at radial locations of 0.8, 2.0, 3.2, 4.4, 5.28, and 6.0 inches (1.232, 5.08, 8.13, 11.18, 13.46, and 15.24 cm). From the results of table VIII, the fluid temperature rise $\Delta t'$ in the axial direction at the aforementioned radial locations can be calculated by using equation (B21). The results of these calculations are presented in table VI. Finally, when a radially constant coolant temperature entering the core of 2030° F (1383.3 K) is assumed, the fluid temperature and the maximum fuel metal temperature can be calculated by using equations (B12), (B14), and (B15). These results are presented in table IX. TABLE VIII. - RESULTS OF CALCULATION OF INCREMENTAL AXIAL FLUID TEMPERATURE INCREASE (a) U.S. Customary Units | | | | | | | | | (a) U.S. | Customa | ry Unit | 5 | | | | | | | | |----------|----------------|---|---|----------------|---|--|----------------|---|--|----------------|---|---|----------------|--|---|----------------|---|---| | Stationa | | | | | | | | | Radiu | s, in. | | | | | | | | | | | | 0.8 | | | 2.0 | | | 3. 2 4. 4 | | | | | | 5. 28 | | | 6.0 | | | | Power
level | Heat flux, $(Q/A)_i$, $Btu/(hr)(ft^2)$ | Total coolant temperature rise, Δt_i^t , oF | Power
level | Heat flux, (Q/A);, Btu/(hr)(ft ²) | Total coolant temperature rise, $\Delta t_i'$, oF | Power
level | Heat flux, (Q/A);, Btu/(hr)(ft ²) | Total coolant temperature rise, $\Delta t_i'$, oF | Power
level | Heat flux, (Q/A);, Btu/(hr)(ft ²) | Total coolant temper- ature rise, Δt' _i , o _F | Power
level | Heat flux, (Q/A) _i , Btu/(hr)(ft ²) | Total coolant temper- ature rise, Δt' _i , o _F | Power
level | Heat flux, (Q/A);, Btu/(hr)(ft ²) | Total coolan temper ature rise, $\Delta t_i'$, o_F | | 1 | 0.545 | 1.090 | 19 | 0.517 | 1.034 | 18 | 0.467 | 0.934 | 17 | 0.399 | 0.798 | 14 | 0. 339 | 0.678 | 12 | 0. 290 | 0.580 | 10 | | 2 | . 608 | 1.216 | 22 | . 579 | 1, 158 | 21 | . 522 | 1.044 | 19 | . 446 | . 892 | 16 | . 376 | . 752 | 13 | . 316 | . 632 | 11 | | 3 | . 674 | 1.349 | 24 | . 639 | 1.278 | 23 | . 575 | 1.150 | 20 | . 489 | . 978 | 17 | . 408 | . 816 | 15 | . 342 | . 684 | 12 | | 4 | .734 | 1.468 | 26 | . 696 | 1.392 | 25 | . 626 | 1.250 | 22 | . 530 | 1.060 | 19 | . 439 | . 878 | 16 | . 367 | . 734 | 13 | | 5 | .789 | 1.580 | 28 | .748 | 1.496 | 27 | . 668 | 1.336 | 24 | . 566 | 1,132 | 20 | . 467 | . 934 | 17 | . 390 | . 780 | 14 | | 6 | . 839 | 1.680 | 30 | .796 | 1,592 | 28 | .711 | 1.420 | 25 | . 598 | 1.196 | 21 | . 494 | .988 | 18 | . 411 | . 822 | 15 | | 7 | . 881 | 1.760 | 31 | . 839 | 1.678 | 30 | . 748 | 1.500 | 27 | . 626 | 1.252 | 22 | . 516 | 1.032 | 18 | . 429 | . 858 | 15 | | 8 | . 921 | 1.840 | 33 | . 869 | 1.738 | 31 | .772 | 1.540 | 28 | . 650 | 1.300 | 23 | . 535 | 1.070 | 19 | . 445 | . 890 | 16 | | 9 | . 948 | 1,900 | 34 | . 899 | 1,798 | 32 | . 802 | 1.604 | 29 | . 669 | 1.340 | 24 | . 551 | 1.102 | 20 | . 458 | . 916 | 16 | | 10 | . 973 | 1.950 | 35 | . 920 | 1,840 | 33 | . 821 | 1.640 | 29 | . 687 | 1.370 | 24 | . 563 | 1.126 | 20 | . 467 | . 934 | 17 | | 11 | .988 | 1.980 | 35 | . 934 | 1.868 | 33 | . 833 | 1.665 | 30 | . 696 | 1.390 | 25 | . 571 | 1.142 | 20 | . 474 | . 948 | 17 | | 12 | . 996 | 1,990 | 35 | . 941 | 1.880 | 33 | . 839 | 1.678 | 30 | . 699 | 1,400 | 25 | . 575 | 1.150 | 20 | . 477 | . 954 | 17 | | | | | | | | | | | (b) SI Unit | s | | | | | | | | | | Stationa | | | | | | | | | Radiu | s, cm | | | | | | | | | | | | 2.03 | | | 5.08 | | | 8.13 | | | 11.18 | | | 13.41 | | | 15.24 | _ | | | Power | Heat flux, | Total | Power | Heat flux, | Total | Power | Heat flux, | Total | Power | Heat flux, | Total | Power | Heat flux, | Total | Power | Heat flux, | Total | | | level | $(Q/A)_i$, | coolant | level | $(Q/A)_{i}$, | coolant | level | $(Q/A)_{i}$, | coolant | level | $(Q/A)_{i}$, | coolant | level | $(Q/A)_i$, | coolant | level | $(Q/A)_{i}$, | coolan | | | | W/m^2 | temper- | | W/m^2 | temper- | | $_{ m W/m}^2$ | temper- | | W/m^2 | temper- | | W/m^2 | temper- | | W/m^2 | temper | | | | • | ature | | | ature | | • | ature | | ŕ | ature | | ŕ | ature | | • | ature | | | | | rise, | | | rise, | | | rise, | | | rise, | | | rise, | | | rise, | | | | | Δt' _i , | | | Δt' _i ,
K | | | Δt' _i , | | | Δt' _i , | | | Δt' _i , | | | Δt', | | | | | K | | | К | | | К | ···· | | K | | | K | | | K | | 1 | 0.545 | 3.430 | 10.6 | 0.517 | 3. 260 | 10.0 | 0.467 | 2.944 | 9.4 | 0.399 | 2.516 | 7.8 | 0.339 | 2.137 | 6.7 | 0.290 | 1.828 | 5.6 | | 2 | . 608 | 3. 833 | 12.2 | . 579 | 3, 651 | 11.7 | . 522 | 3. 291 | 10.6 | . 446 | 2.812 | 8.9 | . 376 | 2.371 | 7.2 | . 316 | 1, 992 | 6.1 | | 3 | . 674 | 4.253 | 13.3 | . 639 | 4.029 | 12.8 | . 575 | 3, 625 | 11, 1 | . 489 | 3.083 | 9.4 | . 408 | 2.572 | 8. 3 | . 342 | 2. 156 | 6.7 | | 4 | .734 | 4.628 | 14.4 | . 696 | 4. 388 | 13, 9 | . 626 | 3, 940 | 12.2 | .530 | 3, 341 | 10.6 | . 439 | 2,768 | 8, 9 | . 367 | 2. 314 | 7.2 | | 5 | .789 | 4.981 | 15.6 | .748 | 4.716 | 15.0 | . 668 | 4.212 | 13.3 | . 566 | 3. 569 | 11.1 | . 467 | 2.944 | 9.4 | . 390 | 2. 459 | 7.8 | | 6 | . 839 | 5. 206 | 16.7 | .796 | 5.019 | 15.6 | .711 | 4.477 | 13.9 | . 598 | 3.770 | 11.7 | . 494 | 3, 115 | 10.0 | . 411 | 2.591 | 8.3 | | 7
8 | . 881 | 5.548 | 17.2 | . 839 | 5. 290 | 16.7 | .748 | 4.729 | 15.1 | . 626 | 3, 947 | 12.2 | . 516 | 3. 253 | 10.0 | . 429 | 2.705 | 8.3 | | 8
9 | . 921 | 5.800 | 18.3 | . 869 | 5, 479 | 17.2 | .772 | 4.855 | 15.6 | . 650 | 4.098 | 12.8 | . 535 | 3. 373 | 10.6 | . 445 | 2. 806 | 8.9 | | 10 | .948 | 5.990 | 18.9 | . 899 | 5.668 | 17.8 | . 802 | 5.057 | 16.1 | . 669 | 4, 224 | 13.3 | .551 | 3.474 | 11.1 | .458 | 2. 888 | 8.9 | | 11 | | 6.147 | 19.4 | . 920 | 5.800 | 18.3 | . 821 | 5.170 | 16.1 | . 687 | 4.319 | 13.3 | . 563 | 3.550 | 11.1 | .467 | 2.944 | 9.4 | | 12 | .988 | 6.242 | 19.4 | .934 | 5, 889 | 18.3 | 833 | 5. 249 | 16.7 | . 696 | 4. 382 | 13.9 | . 571 | 3,600 | 11.1 | .474 | 2.990 | 9.4 | | 12 | . 990 | 6.273 | 19.4 | . 941 | 5.927 | 18.3 | . 839 | 5. 290 | 16.7 | . 699 | 4.413 | 13.9 | . 575 | 3.625 | 11.1 | . 477 | 3.007 | 9.4 | ^aStations 13 to 24 are symmetrical with stations 1 to 12. (a) U.S. Customary Units | Station | | Radius, in. | | | | | | | | | | | | | | | |-----------------|---------|-----------------------------|---------|-----------|-----------|-------------|---------|-------------|---------|-----------|-----------|-------------|--|--|--|--| | | 0.8 | | 2.0 | | | 3.2 | | 4.4 | | 5.28 | | 6.0 | | | | | | | | Temperature, ^O F | | | | | | | | | | | | | | | | | At film | At radius b | At film | At radius | b At film | At radius b | At film | At radius b | At film | At radius | b At film | At radius 1 | | | | | | 13 | 2417 | 3084 | 2397 | 3049 | 2358 | 2985 | 2306 | 2890 | 2258 | 2810 | 2220 | 2745 | | | | | | ^a 14 | 2452 | 3116 | 2430 | 3078 | 2387 | 3017 | 2330 | 2921 | 2278 | 2841 | 2237 | 2776 | | | | | | 15 | 2487 | 3139 | 2463 | 3105 | 2416 | 3044 | 2355 | 2952 | 2298 | 2872 | 2253 | 2808 | | | | | | 16 | 2521 | 3158 | 2494 | 3123 | 2445 | 3066 | 2379 | 2975 | 2318 | 2899 | 2270 | 2834 | | | | | | 17 | 2553 | 3171 | 2525 | 3136 | 2472 | 3076 | 2402 | 2995 | 2337 | 2919 | 2285 | 2858 | | | | | | 18 | 2585 | 3176 | 2555 | . 3150 | 2499 | 3085 | 2424 | 3008 | 2355 | 2940 | 2301 | 2879 | | | | | | 19 | 2615 | 3176 | 2584 | 3149 | 2524 | 3096 | 2445 | 3019 | 2373 | 2955 | 2315 | 2897 | | | | | | 20 | 2642 | 3172 | 2610 | 3145 | 2548 | 3096 | 2465 | 3027 | 2389 | 2963 | 2329 | 2909 | | | | | | 21 | 2669 | 3161 | 2635 | 3138 | 2570 | 3092 | 2484 | 3028 | 2405 | 2970 | 2342 | 2920 | | | | | | 22 | 2693 | 3147 | 2658 | 3124 | 2591 | 3082 | 2502 | 3025 | 2419 | 2971 | 2354 | 2925 | | | | | | 23 | 2714 | 3122 | 2678 | 3103 | 2609 | 3069 | 2517 | 3015 | 2433 | 2970 | 2366 | 2931 | | | | |
| 24 | 2734 | 3100 | 2696 | 3081 | 2626 | 3050 | 2532 | 3005 | 2445 | 2966 | 2376 | 2932 | | | | | (b) SI Units | Station | cion Radius, cm | | | | | | | | | | | | | | |-----------------|-----------------|-----------|---------|-----------|-----------|----------------|---------|-------------|---------|-----------|-----------|-------------|--|--| | | 2.03 | | | 5.08 | | 8, 13 | | 11,18 | | 13.41 | | 15. 24 | | | | | | | | | | Temperature, K | | | | | | | | | | | At film | At radius | At film | At radius | b At film | At radius b | At film | At radius b | At film | At radius | b At film | At radius b | | | | 13 | 1598 | 1969 | 1587 | 1949 | 1566 | 1914 | 1537 | 1861 | 1510 | 1817 | 1489 | 1781 | | | | ^a 14 | 1618 | 1987 | 1606 | 1966 | 1582 | 1932 | 1550 | 1878 | 1521 | 1834 | 1498 | 1792 | | | | 15 | 1637 | 1999 | 1624 | 1964 | 1598 | 1947 | 1564 | 1896 | 1532 | 1851 | 1507 | 1816 | | | | 16 | 1656 | 2010 | 1641 | 1991 | 1614 | 1959 | 1577 | 1908 | 1543 | 1866 | 1517 | 1830 | | | | 17 | 1674 | 2017 | 1658 | 1998 | 1629 | 1964 | 1580 | 1919 | 1554 | 1877 | 1525 | 1843 | | | | 18 | 1692 | 2020 | 1675 | 2006 | 1643 | 1969 | 1602 | 1927 | 1564 | 1889 | 1534 | 1855 | | | | 19 | 1708 | 2020 | 1691 | 2005 | 1658 | 1976 | 1614 | 1933 | 1574 | 1897 | 1542 | 1865 | | | | 20 | 1723 | 2018 | 1706 | 2003 | 1671 | 1976 | 1625 | 1937 | 1583 | 1902 | 1549 | 1872 | | | | 21 | 1738 | 2012 | 1719 | 1999 | 1683 | 1973 | 1636 | 1938 | 1592 | 1906 | 1557 | 1878 | | | | 22 | 1752 | 2004 | 1732 | 1991 | 1695 | 1968 | 1646 | 1936 | 1599 | 1906 | 1563 | 1881 | | | | 23 | 1763 | 1990 | 1743 | 1979 | 1705 | 1961 | 1654 | 1931 | 1607 | 1906 | 1570 | 1884 | | | | 24 | 1774 | 1978 | 1753 | 1967 | 1714 | 1950 | 1662 | 1925 | 1614 | 1900 | 1572 | 1884 | | | ^aStation chosen for stress-strain and creep analysis. #### APPENDIX C # STRESS-STRAIN - TIME RELATIONS On the basis of data available for tungsten- UO_2 , the constant-temperature stress-strain - time relation was chosen. It is one in which the logarithm of the linear creep rate against the logarithm of stress is linear. Thus, $$\log \dot{\epsilon} = \log A_1 + N \log \sigma \tag{C1}$$ or $$\dot{\epsilon} = A_1 \sigma^{N} \tag{C2}$$ where the values of N and A are based on the data available. To obtain unique values for these constants the least-squares procedure was applied. A residual R is defined as $$R = \log \dot{\epsilon} - \log \dot{\epsilon}' \tag{C3}$$ where $\log \dot{\epsilon}$ is the logarithm of the experimentally measured value of the linear creep rate and $\dot{\epsilon}'$ is the logarithm of the linear creep rate value using equation (C1). Combining equations (C1) and (C3) and taking the sum gives $$\sum (R)^2 = \sum (\log \dot{\epsilon} - \log A_1 - N \log \sigma)^2$$ (C4) Differentiating with respect to $\log A_1$ and setting the result equal to zero to find the minimum give $$\sum_{i=1}^{J} \log \dot{\epsilon} = J \log A_1 + N \sum_{i=1}^{J} \log \sigma$$ (C5) Now differentiating with respect to N and setting the result equal to zero give $$\sum_{i=1}^{J} \log \dot{\epsilon} \log \sigma = \log A_1 \sum_{i=1}^{J} \log \sigma + N \sum_{i=1}^{J} \log^2 \sigma$$ (C6) When performing the proper summation operation with the experimental data, equations (C5) and (C6), when solved simultaneously, will yield the unique values N and A_1 . Equation (C2) then becomes in finite difference form $$\Delta \epsilon = A_1 \sigma_e^N \Delta T \tag{C7}$$ or $$\Delta \epsilon_{ec} = A_1 \sigma_e^N \Delta T \tag{C8}$$ When the data of table VII are used, this equation becomes, at 3000° F (1922 K), $$\Delta \epsilon_{\text{ec}} = 1.7 \times 10^{-12} \,\, \sigma_{\text{e}}^{2.27 \,\, \Delta \text{T}} \tag{C9}$$ #### REFERENCES - Thalgott, F. W.; Boland, J. F.; Brittan, R. O.; Carter, J. C.; McGinnis, F. D.; Novick, M.; Okrent, D.; Sandmeier, H. A.; Smith, R. R.; and Rice, R. E.: Stability Studies on EBR-1. Reactor Physics. Vol. 12 of the Proceedings of the Second United Nations International Conference on the Peaceful Uses of Atomic Energy. United Nations, 1958, pp. 242-266. - Gronross, H.; and Davis, J. P.: Reactivity Effects from Fuel Displacement in a Small Thermionic Reactor. Space Programs Summary No. 37-45, Vol. IV. Rep. JPL-SPS-37-45, vol. IV, Jet Propulsion Lab., California Inst. Tech. (NASA CR-87450), June 30, 1967, pp. 136-141. - 3. Sullivan, Robert E.: Reactivity Insertions in Compact Reactor Cores Due to Fuel Movement. NASA TM X-1587, 1968. - 4. Puthoff, Richard L.: A Digital Computer Program for Determining the Elastic-Plastic Deformation and Creep Strains in Cylindrical Rods, Tubes and Vessels. NASA TM X-1723, 1968. - 5. Meghreblian, Robert V.; and Holmes, David K.: Reactor Analysis. McGraw-Hill Book Co., Inc., 1960, p. 154. - 6. Meneghetti, David: Introductory Fast Reactor Physics Analysis. Rep. ANL-6809, Argonne National Lab., Dec. 1963. - 7. Barber, Clayton E.: A Fortran IV Two-Dimensional Discrete Angular Segmentation Transport Program. NASA TN D-3573, 1966. - 8. Joanou, G. D.; and Dudek, J. S.: Gam-II. A B₃ Code for the Calculation of Fast-Neutron Spectra and Associated Multigroup Constants. Rep. GA-4265, General Atomic Div., General Dynamics Corp., Sept. 16, 1963. - 9. Millenson, M. B.; and Manson, S. S.: Determination of Stresses in Gas-Turbine Disks Subjected to Plastic Flow and Creep. NACA TN 1636, 1948. - 10. Johnson, Donald F.: Analysis of Elastic-Plastic Stress Distribution in Thin-Wall Cylinders and Spheres Subjected to Internal Pressure and Nuclear Radiation Heating. NASA TN D-371, 1960. - 11. Yalch, J. P.: DEFCOT: Plane-Strain Plastic-Viscoelastic Deformation of a Composite Tube. Rep. GEMP-415, General Electric Co., June 1966. - 12. Manson, S. S.: Thermal Stress and Low-Cycle Fatigue. McGraw-Hill Book Co., Inc., 1966. l. .. - 13. Mendleson, A.; Herschberg, M. H.; and Manson, S. S.: A General Approach to the Practical Solution of Creep Problems. J. Basic Eng., vol. 81, no. 4, Dec. 1959, pp. 585-598. - 14. Conway, J. B.: Properties of Some Refractory Metals. V. Numerical Methods for Creep and Rupture Analysis. Rep. GEMP-397, General Electric Co., Jan. 31, 1966. - 15. Ma, Benjamin M.; and Murphy, Glenn: Radiation and Creep Analysis of Strains and Stresses in Annular Fuel Elements. Nucl. Structure Eng., vol. 1, 1965, pp. 141-154. - 16. Lahti, Gerald P.; Lantz, Edward; and Miller, John V.: Preliminary Considerations for a Fast-Spectrum, Liquid-Metal Cooled Nuclear Reactor Program for Space-Power Applications. NASA TN D-4315, 1968. - 17. Fiero, Ivan B.: Establishing Allowable Temperature Gradients for Tungsten-Uranium Dioxide Fuel Elements Using Experimental Cyclic Strain Data. NASA TN D-4279, 1968. - 18. Lubarsky, Bernard; and Kaufman, Samuel J.: Review of Experimental Investigations of Liquid-Metal Heat Transfer. NACA TN 3336, 1955. - 19. Kreith, Frank: Principles of Heat Transfer. Second ed., International Textbook Co., 1965. - 20. Glasstone, Samuel: Principles of Nuclear Reactor Engineering. D. Von Nostrand Co., Inc., 1955. 630 001 47 51 305 68013 00903 AIR FORCE WEAPONS LAPORATORY/AFAL/ KIRTLAND AIR FORCE BASE, NEW MEXICO 67117 ATT FOR THE ASSESSMENT OF CHIEF FECH. EIT POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." — NATIONAL AERONAUTICS AND SPACE ACT OF 1958 # NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. #### TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. #### TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Notes, and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546